

POLICY ACADEMY STATE PROFILE

South Dakota's Population

SOUTH DAKOTA'S POPULATION (IN 1000S) BY AGE GROUP

South Dakota is home to more than 800,000 people. Of these, approximately 274,000 (34%) are over 50; 160,000 (20%) are over 60; 85,000 (10%) are over 70; and 37,000 (5%) are over 80. The proportion of females rises with each age group – 63% of the 80+ group are female. The racial/ethnic composition of South Dakotans is as follows:

Race/Ethnicity of South Dakotans

Age	White	Black	Am Indian AK Native Other		White not Hispanic
< 55	83.7%	1.4%	10.2%	4.7%	82.2%
55+	95.0%	0.3%	3.6%	1.2%	94.6%

Source: U.S. Census Bureau, 2009 Projections

Source: U.S. Census Bureau, 2010


THE NUMBER OF OLDER SOUTH DAKOTANS IS GROWING (POPULATION IN 1000S)

The proportion of South Dakota's population that is over 60 is growing while the proportion that is under 60 is shrinking. The U.S. Census Bureau estimates that more than 27 percent of South Dakota's population will be over age 60 by the year 2030, an increase of 38% percent from 2012.

Projected South Dakota Population

Age Group	2012	2020	2030
0 to 19	27.4%	27.1%	27.0%
20 to 39	25.6%	24.9%	22.0%
40 to 59	27.1%	25.5%	23.5%
60+	19.9%	22.5%	27.5%

Source: U.S. Census Bureau 2009 Projections


Source: U.S. Census Bureau, 2009 Projections

Suicide Among Older South Dakotans

2008 SUICIDE RATE - SOUTH DAKOTA COMPARED TO REGION AND NATION


The suicide rate among South Dakotans 55 and older is lower than the rate among younger age groups. In 2008, the latest year in which comparable national data were available, an estimated 27 South Dakotans over age 55 committed suicide. As this graph illustrates, the suicide rate among older South Dakotans was lower than the U.S. and lower than the Region which includes Colorado, Iowa, Kansas, Missouri, Montana, Montana, North Dakota, Utah and Wyoming.

Please Note: States vary in their reporting practices surrounding suicide deaths. The apparent rate of suicide is influenced by these reporting practices.

Source: Centers for Disease Control Vital Statistics 2008

TREND IN SUICIDE RATE SOUTH DAKOTA'S POPULATION


Source: Centers for Disease Control Vital Statistics 2009

The rate of suicide among older South Dakotans age 55+ (shown with the dashed line) fluctuated from a high of 16.9 per 100,000 in 2005-2006 to a low of 9.9 per 100,000 in 2003-2004. The rate was consistently higher among those age 75 and older than among those age 55-74.

Please Note: States may vary in their reporting practices surrounding suicide deaths from year to year within the same state. The number of suicides is generally low, so even a small difference in reported numbers may make the rate appear to fluctuate widely.

Older South Dakotans' Substance Use / Abuse

30-DAY BINGE DRINKING AMONG OLDER SOUTH DAKOTANS BY GENDER


Source: Behavioral Risk Factor Surveillance System 2011

Duke Medicine News (August 17, 2009) notes that binge drinking can cause: "serious problems, such as stroke, cardiovascular disease, liver disease, neurological damage and poor diabetes control." Binge drinkers are more likely to take risks like driving while intoxicated, and to experience falls and other accidents. Older people have less tolerance for alcohol. Therefore, this table defines a "binge" as 3 or more drinks in one event for women and 4 or more for men. Binge drinking decreases with age, but is higher among men. 17.7 percent of South Dakota males age 50and over reported binge drinking while 11.5 percent of females reported similar behavior. The confidence intervals around these estimates are less than ± 0.2 and \pm 1.8 percent for the regional / national and South Dakota estimates respectively.

30-DAY BINGE DRINKING AMONG OLDER SOUTH DAKOTANS BY AGE GROUP

Binge drinking tends to decrease with age. 16 percent of South Dakotans age 50-64 reported binge drinking, while 8 percent in the 65+ age group reported similar behavior. The confidence interval around these estimates are less than ± 0.2 and ± 1.6 percent in the regional / national and South Dakota estimates re respectively. The following table reports binge drinking rates by age group and gender:


Binge Drinking by Age Group and Gender

Source: Behavioral Risk Factor Surveillance System 2011

ILLICIT DRUG USE AMONG OLDER AMERICANS

Nationally, illicit drug use has more than doubled among 50-59 year olds since 2002. The rate rose from 3.4 to 7.2 percent among 50-54 year olds and from 1.9 to 4.1 percent among 55-59 year olds. According to the Substance Abuse and Mental Health Services Administration, "These patterns and trends partially reflect the aging into these age groups of members of the baby boom cohort, whose rates of illicit drug use have been higher than those of older cohorts." Specific data about substance abuse among older South Dakotans are not available; however the SAMHSA NSDUH Report (http://www.oas.samhsa.gov/2k9state/Cover .pdf), provides general information about substance use in South Dakota.


Source: National Survey on Drug Use and Health, 2010 Volume 1. Summary of National Findings

Drug-Related Emergency Department Visits Involving Pharmaceutical Misuse and Abuse by Older Adults

The Substance Abuse and Mental Health Service Administration's Center for Behavioral Health Statistics and Quality periodically releases reports from the Drug Abuse Warning Network (DAWN). DAWN comprises a nationwide network of hospital emergency rooms (ER) primarily located in large metropolitan areas. DAWN data consist of professional reviews of ER records to determine the likelihood and extent to which alcohol and other drug abuse was involved. The November 25, 2010, DAWN Report showed that (quote):

- In 2004, there were an estimated 115,803 emergency department (ED) visits involving pharmaceutical misuse and abuse by adults aged 50 or older; in 2008, there were 256,097 such visits, representing an increase of 121.1 percent
- One fifth (19.7 percent) of ED visits involving pharmaceutical misuse and abuse among older adults were made by persons aged 70 or older
- Among ED visits made by older adults, pain relievers were the type of pharmaceutical most commonly involved (43.5 percent), followed by drugs used to treat anxiety or insomnia (31.8 percent) and antidepressants (8.6 percent)
- Among patients aged 50 or older who visited the ED for pharmaceutical misuse or abuse, more than half (52.3 percent) were treated and released, and more than one third (37.5 percent) were admitted to the hospital

OLDER SOUTH DAKOTANS IN SUBSTANCE ABUSE TREATMENT


Source: Treatement Episode Data Set, 2009 Includes only those clients reported to SAMHSA Nearly 500 South Dakotans age 50 and older were admitted to substance abuse treatment in publicly funded facilities in 2009, a rate of 181.2 per 100,000. This rate was higher than the regional and national averages. Characteristics of the admittees include:

- 69 percent (340 individuals) were males, very close to the national and regional rates.
- 62% percent (308 individuals with known race) were White.
- 5% (25 individuals) were Black/African American, 569
- 6.5% (32 individuals) identified themselves as being of Hispanic descent.
- 47% (233 individuals) were referred to treatment by the criminal justice system.
- 22% (108 individuals) entered treatment through self or other individual-referral.


TREATMENT ADMISSIONS AMONG AGE 50 AND OLDER BY INSURANCE TYPE

More than 16 percent of older South Dakotans who were admitted to substance abuse treatment reported that they had private insurance; and private insurance was the expected source of payment in a nearly equal number of cases.. While more than 30 percent reported they had Medicaid or Medicare, these were the expected source of payment in less than 3 percent of the cases. The largest expected source of payment – nearly 80 percent of cases – was "None" or "Unknown". In these cases, the bills were likely directed toward the State's SAPT Block Grant / State-funded treatment programs.

Source: Treatment Episode Data Set, 2009 Includes only those clients reported to SAMHSA

AGE 50 AND OLDER TREATMENT ADMISSIONS - SUBSTANCES USED

Source; Treatment Episode Data Set, 2009¹ Includes only those clients reported to SAMHSA


Alcohol was - by far - the most frequent drug of primary, secondary or tertiary abuse among older South Dakotans in publicly financed substance abuse treatment in 2009. Alcohol was mentioned in 90 percent of admissions among those age 50 plus. This was higher than both the national and regional rates.

Other substances of primary, secondary or tertiary abuse included: Marijuana at 10 percent; cocaine at 9 percent; benzodiazepines / tranquilizers tat 2 percent; and heroin at 1 percent.

¹ TEDS Limitations: TEDS data are collected by states that accept Substance Abuse Prevention and Treatment (SAPT) Block Grant funds. Guidelines suggest that states should report all clients admitted to publicly financed treatment; however, states are inconsistent in applying the guidelines. States also have freedom to structure and implement different quality controls over the data. For example, states may collect different categories of information to answer TEDS questions. Information is then "walked over" to TEDS definitions.

Substance Abuse and Mental Health

CO-OCCURRING MENTAL HEALTH DISORDER

Research shows a strong relationship between substance use and mental health disorders. Studies show 30-80 % of people with substance abuse or mental health disorders also have a co-occurring substance abuse/mental health disorder. The graph to the right shows that 50 percent of older South Dakotans (50+) who were admitted to substance abuse treatment and also had a mental health diagnosis. While this rate appears higher than the rate in the nation or the region, reporting practices should are a factor in these results.


Source: Treatment Episode Data Set, 2009 Includes only those clients reported to SAMHSA

ADMISSIONS TO STATE MENTAL HEALTH FACILITIES

Around 2.5 percent of the people served by the Colorado mental health system were age 65 or older (1.6% percent were age 65 to 74 and 0.9 percent were age 75 or older). This represents a total of close to 900 people. These data available at: http://www.samhsa.gov/dataoutcomes/urs/2010/NorthDakota.pdf

Mental Health

OLDER SOUTH DAKOTANS REPORTING FREQUENT MENTAL DISTRESS BY GENDER

Source: Behavioral Risk Factor Surveillance System, 2011

The Behavioral Risk Factor Surveillance System (BRFSS), a household sruvey conducted in all 50 states and several territories, asks the following question: "Now thinking about your mental health, which includes stress, depression, and problems with emotions, for how many days during the past 30 days was your mental health not good?" The Centers for Disease Control defines those individuals reporting 14 or more "Yes" days in response to this question as experiencing frequent mental distress (FMD). Overall, 6.2 percent of older South Dakotans reported FMD: 7.6 percent of the 55-64 and 4.5 percent of the 65 and older age group. The confidence interval around national / regional and South Dakota estimates estimates are less than \pm 0.2 and 1.5 percent respectively.


OLDER SOUTH DAKOTANS REPORTING FREQUENT MENTAL DISTRESS BY AGE GROUP

While males report more binge drinking, older females report more FMD. More than 7 percent of older females and nearly 5 percent of older South Dakota males reported FMD. The confidence interval around each of these groups was less than \pm 0.2 and \pm 1.5 percent respectively.

The following table illustrates the differences in reported FMD by gender and age group:

Older South Dakotans' FMD by Gender and Age Group

	Male	Female	
50-64 years	5.3%	9.3%	
65 and older	3.6%	5.1%	

Source: Behavioral Risk Factor Surveillance System, 2011

OTHER MEASRUES OF MENTAL HEALTH

The Behavioral Health Risk Factor Surveillance System (BRFSS) collected other measures showing risk factors for mental and/or physical illness. These included:

- Social and Emotional Support (2010). The BRFSS asked, "How often do you get the social and emotional support you need?" The responses included: "always," "usually," "sometimes," "rarely" or "never."
- Life Satisfaction (2010). The BRFSS asked, "In general, how satisfied are you with your life?" The responses included: "Very satisfied," "Satisfied," "Dissatisfied" or "Very dissatisfied."
- Current Depression (2006). In 2006, the BRFSS included a special Anxiety and Depression module which was collected in 38 states and several jurisdictions, including South Dakota. The measure presented below was derived from this module.
- Lifetime Diagnosis of Depression (2006). The BRFSS asked, "Has a doctor or other healthcare provider EVER told you that you have a depressive disorder (including depression, major depression, dysthymia, or minor depression)?"
- Lifetime Diagnosis of Anxiety Disorder (2006). The BRFSS asked, "Has a doctor or other healthcare provider EVER told you that you have an anxiety disorder (including acute stress disorder, anxiety, generalized anxiety disorder, obsessive-compulsive disorder, panic attacks, panic disorder, posttraumatic stress disorder, or social anxiety disorder)?


The results of these surveys among older South Dakotans are shown below:

BEHAVIORAL RISK FACTOR SURVEILLANCE SYSTEM, 2010

Age Group							
	Age 50+		Age 50–64		Age 65+		
Indicator	Data %	Confidence Interval	Data %	Confidence Interval	Data %	Confidence Interval	
Core BRFSS Indicators (2010)							
Rarely or never get social or emotional support (revised)	8.1	(7.1-9.2)	5.7	(4.5-6.9)	11.4	(9.5-13.2)	
Very dissatisfied or dissatisfied with life (revised)	3.2	(2.5-3.8)	3.3	(2.4-4.2)	3.0	(2.0-3.9)	
Anxiety and Depression Optional Module Indicators (2006) ²							
Current Depression	Not available	(Not available)	Not available	(Not available)	Not available	(Not available)	
Lifetime Diagnosis of Depression	Not available	(Not available)	Not available	(Not available)	Not available	(Not available)	
Lifetime Diagnosis of Anxiety Disorder	Not available	(Not available)	Not available	(Not available)	Not available	(Not available)	

² Data available at http://apps.nccd.cdc.gov/MAHA/StateDetails.aspx?State=SD

PEOPLE WITH FREQUENT MENTAL DISTRESS REPORT POOR PHYSICAL HEALTH

Older Americans who experienced frequent mental distress were more likely to report that their physical health was poor or fair (as opposed to good, very good or excellent). As shown here, while 18 percent of older Americans with no mental distress reported poor or fair physical health, nearly 60 percent – nearly triple the rate – of those with frequent mental distress reported poor/fair health. Older Americans with frequent mental distress were also much more likely to report that they had experienced serious health problems.

These differences are statistically significant.

Source: Behavioral Risk Factor Surveillance System, 2011

RELATIONSHIP BETWEEN MENTAL DISTRESS AND SERIOUS HEALTH PROBLEMS

Older Americans who experience frequent mental distress, such as symptoms of depression or anxiety, are more likely to report that they had chronic health problems. People with frequent mental distress experienced strokes at twice the rate of those with some or no mental distress (10 percent versus 5 percent). They experienced coronary disease, heart attack and diabetes/pre-diabetes at more than 1.5 times the rate of those with some or no mental distress (13 versus 8 percent for coronary disease and heart attack, 30 versus 18 percent for diabetes/pre-diabetes).

These differences are statistically significant.

Source: Behavioral Risk Factor Surveillance System, 2011

DATA SOURCES

BEHAVIORAL RISK FACTOR SURVEILLANCE SYSTEM (http://www.cdc.gov/brfss/). Centers for Disease Control and Prevention (CDC). Behavioral Risk Factor Surveillance System Survey Data. Atlanta, Georgia: U.S. Department of Health and Human Services, 2010 and 2011. The BRFSS is "the world's largest, on-going telephone health survey system, tracking health conditions and risk behaviors in the United States yearly since 1984. Currently, data are collected monthly in all 50 states, the District of Columbia, Puerto Rico, the U.S. Virgin Islands, and Guam." BRFSS data are collected by local jurisdictions and reported to the CDC.

VITAL STATISTICS (http://www.cdc.gov/nchs/nvss.htm). Centers for Disease Control and Prevention (CDC), National Vital Statistics System, Atlanta, Georgia: U.S. Department of Health and Human Services, 2009. The CDC Web site describes the National Vital Statistics System as "the oldest and most successful example of inter-governmental data sharing in Public Health and the shared relationships, standards, and procedures form the mechanism by which NCHS collects and disseminates the Nation's official vital statistics. These data are provided through contracts between NCHS and vital registration systems operated in the various jurisdictions legally responsible for the registration of vital events – births, deaths, marriages, divorces, and fetal deaths."

CENTER FOR MENTAL HEALTH SERVICES UNIFORM REPORTING SYSTEM (URS)

(http://www.samhsa.gov/dataoutcomes/urs/). Center for Mental Health Services (CMHS), *Uniform Reporting* System, U.S. Department of Health and Human Services, Substance Abuse and Mental Health Services Administration, 2010. States that receive CMHS Block Grants are required to report aggregate data to the URS. URS reports including information about utilization of mental health services as well as client demographic and outcome information.

NATIONAL SURVEY ON DRUG USE AND HEALTH (NSDUH) (https://nsduhweb.rti.org/). United States Department of Health and Human Services. Substance Abuse and Mental Health Services Administration. Center for Behavioral Health Statistics and Quality. National Survey on Drug Use and Health, 2010. ICPSR32722-v1. Ann Arbor, MI: Inter-university Consortium for Political and Social Research [distributor], 2011-12-05. doi:10.3886/ICPSR32722.v1 The NSDUH, managed by SAMHSA, is "an annual nationwide survey involving interviews with approximately 70,000 randomly selected individuals aged 12 and older." NSDUH data are most frequently used by State planners to assess the need for substance abuse treatment. NSDUH data also include information about mental health needs.

TREATMENT EPISODE DATA SET (TEDS) (http://www.icpsr.umich.edu/icpsrweb/SAMHDA/). United States Department of Health and Human Services. Substance Abuse and Mental Health Services Administration. Office of Applied Studies. Treatment Episode Data Set -- Admissions (TEDS-A), 2009. ICPSR30462-v2. Ann Arbor, MI: Inter-university Consortium for Political and Social Research [distributor], 2012-07-18. doi:10.3886/ICPSR30462.v2 States that participate in the Substance Abuse Prevention and Treatment (SAPT) Block Grant submit individual client data to the TEDS. The TEDS includes both admission and discharge data sets, and some 1.5 million admissions are reported annually. TEDS includes information about utilization of substance abuse treatment services as well as client demographic and outcome information.

U.S. CENSUS BUREAU (http://www.census.gov/people/). Two main sources of Census Bureau data were used in this report: (1) Population estimates, and (2) Population projections. Population projections and estimates were created using 2010 Census Data.

This profile was developed by the Substance Abuse and Mental Health Services Administration in partnership with the U.S. Administration on Aging.